Challenges in Aircraft Engine Gas Path Health Management Don Simon Controls and Dynamics Branch NASA Glenn Research Center Cleveland, OH, USA Donald.L.Simon@nasa.gov (216) 433-3740 ## Challenges in Aircraft Engine Gas Path Health Management Outline - Aircraft Engine Gas Path Health Management Background - Goals and Benefits - Approaches - Future Challenges - Data quantity, data access, and data sharing - New sensor suites - Benchmarking and verification & validation methods - Models and model-based controls & diagnostics - Engine fault testing - Information fusion - Practical design considerations - Summary ## Challenges in Aircraft Engine Gas Path Health Management Background Gas Path Health Management is a Critical Element of an Aircraft Engine Health Management System ### Aircraft Engine Gas Path Diagnostics Architecture - Enabled by digital engine controls and data acquisition systems - Both on-board and off-board functionality Glenn Research Center ## Aircraft Engine Gas Path Health Management **Goal:** Through the interpretation of measured aircraft engine gas path parameters..... - Accurately assess engine component performance deterioration over an engine's lifetime of use - and - - Accurately detect and isolate any engine system and/or instrumentation malfunctions that occur #### Benefits: Inherently tied to ... - Safety - and - - Affordability Reduced in-flight malfunctions 3:35P On Time 3:45P Cancelled 4:15P On Time 4:24P Delayed 4:30P Cancelled 5:00P On Time 5:12P On Time Reduced maintenance-related delays and cancellations Reduced fuel burn and operating costs Glenn Research Center ## Aircraft Engine Gas Path Deterioration and Fault Examples ## **Turbomachinery Deterioration** - Fouling - Corrosion - Erosion ## **Turbomachinery Faults** - Foreign object damage - Blade/Vane failure ## **Controls and Accessories Faults** - Sensor faults - Actuator faults - Wiring harness faults ### **Aircraft Engine Maintenance Actions** On-Wing Maintenance Engine Water Wash **Engine** Overhaul ### Gas Path Diagnostics Engine Fault Isolation Approach * Controls and Dynamics Branch ## Ground Station Performance Trend Monitoring and Gas Path Fault Diagnostic Process* ^{*} Reference: Volponi, A., Wood, B., (2005), "Engine Health Management for Aircraft Propulsion Systems," The Forum on Integrated System Health Engineering and Management (ISHEM) in Aerospace, November 7-10, Napa, CA. # Conventional Performance Estimation and Gas Path Fault Diagnostics (based on "snapshot" measurements) #### **Performance Estimation** #### Steady-state measurement process: $\Delta y = H\Delta h + v$ Δy sensed output vector Δh health parameter vector H influence coefficient matrix v measurement uncertainty (N(0,σ) with covariance R) #### Performance estimation: $$\Delta \hat{h} = (P_h^{-1} + H^T R^{-1} H)^{-1} H^T R^{-1} \cdot \Delta y$$ *P_h* health parameter covariance matrix (defined *a priori*) #### **Gas Path Fault Diagnostics** #### Steady-state measurement process: $\Delta \Delta y = H_f \Delta f + V$ H_f fault influence coefficient matrix Δf fault vector ## Diagnostics performed applying a single fault assumption: - Assumes that rapid/abrupt performance change is most likely due to a single root cause - Weighted least squares estimation applied to produce an estimated fault magnitude for each fault type. - Estimated fault that best matches observed fault signature is classified as fault type. ## Challenges in Aircraft Engine Gas Path Health Management ### **Expanding Quantity of Available Data** #### Example Commercial Aircraft Engine Flight Data Denotes conventional "snapshot" measurement point #### **Emerging Trends** - Increasing flight data recording capabilities - Flight Operations Quality Assurance (FOQA) programs provide operators access to full-flight data - Dedicated processors for analyzing data on-board Expanded Data Quantity Provides both Challenges and Opportunities! ### Expanding Quantity of Available Data (cont.) #### **Potential Benefits:** - Reduced diagnostic latency - Improved fault detection and isolation capabilities - Improved prognostics and remaining useful life calculations - Applied for development of improved engine models #### **Challenges:** - Streaming data analysis capabilities - Transient diagnostic techniques - Data mining techniques for information discovery and extraction - Efficient data compression and data management strategies - Effective leveraging of redundant sensor measurement information ## Data Access and Data Sharing - Access to aircraft engine data is often limited due to proprietary issues and liability concerns - Access to faulty engine data is rare - Engine faults occur infrequently, and when they do occur "ground truth knowledge" of actual fault condition is not always available - Mechanisms to sanitize and share data between "data owners" and solution providers are desired - NASA Ames DASHlink (Discovery in Aeronautics System Health) provides an online resource for data and algorithm development and sharing #### **New Sensor Suites** - Gas path methods primarily rely upon the sensors installed for engine control purposes - In some cases the trend is to reduce the number of control sensors in order to reduce cost and weight and increase reliability - Health management benefits of sensors is often a secondary consideration - It is difficult to justify adding additional engine sensors solely for health management purposes - Reduce cost/weight and increased reliability of existing sensors is desired - Additional sensors must have strong cost-benefit justification - Often dual-use functionality is necessary - New sensors added for advanced control purposes can potentially be leveraged for health management benefits - Examples: tip clearance sensors, active control sensors, etc. - Requires new feature extraction and data synchronization techniques - Must relate any new information back to engine health ## Benchmarking and Comparison of Candidate Health Management Methods - Engine Health Management (EHM) related R&D activities have increased significantly since the late 1990's. However, due to the use of different terminologies, applications, proprietary data, and metrics there is no basis of comparison - Standardized metrics can enable diagnostic method performance to be reflected in a common format - SAE Committee E32 Aerospace Propulsion Systems Health Management publication ARP5783, "Health and Usage Monitoring Metrics: Monitoring the Monitor" - Public benchmarking problems can facilitate the development and comparison of candidate health management methods against a common problem - The Prognostics and Health Management (PHM) Society Conference puts forth a data challenge problem annually - NASA's <u>Propulsion Diagnostic Method Evaluation</u> <u>Strategy (ProDiMES) enables gas path benchmarking</u> **ProDiMES Architecture** ## Verification and Validation Tools and Techniques Engine health management technology is growing in its breadth of application and its complexity Presents a need for improved verification and validation tools and techniques to reduce development time and cost - Certification applicants must adhere to regulatory agency certification requirements - DO-178C, Software Considerations in Airborne Systems and Equipment Certification, will be the primary document by which the certification authorities will approve all commercial software-based aerospace systems - SAE E32 will soon publish ARP 5987, Guidelines for Engine Health Management System Software and Airborne Electronic Hardware Assurance Levels Verification and Validation Process ### Models for Health Management Applications - Algorithm developers must keep in mind that engine models are imperfect - Engine models are 1D; actual engine is multi-dimensional - No two engines are the same - Sensors aren't modeled correctly - Model accuracy during transients and at off-design operating conditions is notoriously poor - Models developed during engine design phase aren't necessarily updated once engine goes into production; design changes aren't always modeled - Model-based health management algorithms must be robustly designed to account for model imperfections - Cost effective techniques to update/maintain models over an engine type's lifetime of use are desired - Hybrid modeling (analytical + empirical) techniques hold promise for capturing engine-model mismatch **Engine Model** ### Model-Based Control and Diagnostics Concept **Model-Based Control and Diagnostics Architecture** #### Related Technology Challenges: - Model Accuracy - At steady-state and transient operation - Sensor dynamics - Ability of tuning parameter adjustments to reflect engine performance deterioration effects in engine outputs - Hybrid modeling (e.g., eSTORM) helps address engine-model mismatch - Verification and Validation - Coupling with control necessitates higher level of software assurance - Underdetermined estimation problem (fewer sensors than unknown health parameters reflecting deterioration) - NASA-developed optimal tuner selection methodology provides systematic design approach for minimizing error ## Kalman Filter-Based Performance Estimation (based on streaming measurement data) #### **Performance Estimation** #### Dynamic measurement process: $$x_{k+1} = Ax_k + Bu_k + Lh_k + w_k$$ $$y_k = Cx_k + Du_k + Mh_k + v_k$$ - k discrete time index - y sensed output vector - h health parameter vector - x state vector - *u* actuator command vector - v measurement noise ($N(0,\sigma)$ with covariance R) - w process noise ($N(0,\sigma)$ with covariance Q) #### Full-order state space equations: $$\begin{bmatrix} \mathbf{x}_{k+1} \\ \mathbf{h}_{k+1} \end{bmatrix} = \begin{bmatrix} \mathbf{A} & \mathbf{L} \\ 0 & \mathbf{I} \end{bmatrix} \begin{bmatrix} \mathbf{x}_{k} \\ \mathbf{h}_{k} \end{bmatrix} + \begin{bmatrix} \mathbf{B} \\ 0 \end{bmatrix} \mathbf{u}_{k} + \begin{bmatrix} \mathbf{w}_{k} \\ \mathbf{w}_{h,k} \end{bmatrix}$$ $$\mathbf{y}_{k} = \begin{bmatrix} \mathbf{C} & \mathbf{M} \end{bmatrix} \begin{bmatrix} \mathbf{x}_{k} \\ \mathbf{h}_{k} \end{bmatrix} + \mathbf{D}\mathbf{u}_{k} + \mathbf{v}_{k}$$ #### Glenn Research Center Reduced-order state space equations (replacing h with q) $$\begin{bmatrix} X_{k+1} \\ q_{k+1} \end{bmatrix} = \begin{bmatrix} A & L^* \\ 0 & I \end{bmatrix} \begin{bmatrix} X_k \\ q_k \end{bmatrix} + \begin{bmatrix} B \\ 0 \end{bmatrix} u_k + \begin{bmatrix} w_k \\ w_{q,k} \end{bmatrix}$$ $$y_k = \begin{bmatrix} C & M^* \end{bmatrix} \begin{bmatrix} X_k \\ q_k \end{bmatrix} + Du_k + V_k$$ #### Optimal tuner selection - Define $q = V^*h$ - V* is selected through an optimal iterative search to minimize Kalman filter mean squared estimation error in the parameters of interest* - Health parameter estimation: $$\hat{h} = V^{*\dagger} \hat{q}$$ *Reference: Simon, D.L., Garg, S., (2010), "Optimal Tuner Selection for Kalman Filter-Based Aircraft Engine Performance Estimation," *Journal of Engineering for Gas Turbines and Power*, Vol. 132 / 0231601-1. **Engine Fault Test Opportunities** #### EHM technology development is challenging: - Expensive to intentionally fault/fail aircraft engines - However, dedicated testing is desired to demonstrate technology against known system "ground truth" state #### Partnerships often make it possible: - Sharing of costs, results and benefits - "Piggy-backing" on related tests such as mission endurance testing, acceptance testing, etc. #### Examples of past engine fault testing: - Australian DSTO fault testing on F404 Engine (1990's) - Joint Strike Fighter (JSF) Program F100 engine seeded fault testing (1998-1999) - FAA/Navy/NASA TF-41 engine seeded disk crack testing - NASA Vehicle Integrated Propulsion Research (VIPR) engine testing (2011-current) Engine Test Opportunities are Rare. When they do arise, they should be leveraged as much as possible in order to derive maximum benefits Testing is a necessary and challenging component of Engine Health Management (EHM) technology development #### Glenn Research Center at Lewis Field Controls and Dynamics Branch #### Information Fusion #### Leverage all available information Health inferences do not have to be based solely on gas path measurements! - Other subsystem health information (e.g., vibration, lubrication, etc.) - Recent maintenance actions - Opposite engine health information - Control information—fault codes, limit activation - Fleet-wide engine statistics - Domain expert knowledge / heuristics - Negative information (the absence of information can be significant) ## Information Fusion Architecture ### **Practical Design Considerations** #### Keep end user in mind - Keep in mind that the skill of individual end users may vary considerably, and not all users will be proficient in computers or engineering terminology. - Humans are not infallible. Consideration must be given to the fact that they may misinterpret or ignore information. - If the user cannot operate the system, or lacks confidence in its capabilities, it may lose credibility. - Provide quality documentation and training. #### Keep maintainer of tool in mind - Keep in mind verification and validation requirements. - Keep expense to develop, update and maintain tool at a minimum. - Avoid the need for substantial redesign each time the engine undergoes a hardware change or maintenance. - Avoid the need to manually tailor the tool for each individual engine. - Keep in mind that tool will probably be integrated into existing architecture Try to keep the tool simple! ## Challenges in Aircraft Engine Gas Path Health Management Summary Aircraft propulsion gas path health management is a key element of an overall engine health management system, providing ... - Improved safety - Improved affordability ### Challenges: - Techniques to take advantage of expanding quantity of data including the processing, mining, and sharing of data - New sensor suites - The need for improved models/modeling - Engine fault test opportunities - Leverage all available information - Keep the design practical ## Challenges in Aircraft Engine Gas Path Health Management References - Doel, D. L., (1994), "TEMPER A Gas Path Analysis Tool for Commercial Jet Engines," *Journal of Engineering for Gas Turbines and Power*, Vol. 116, No. 1, pp.82-89. - Jaw, L.C., "Recent Advances in Aircraft Engine Health Management (EHM) Technologies and Recommendations for the Next Step," ASME Paper GT2005–68625, 2005. - Kumar, A., Viassolo, D., (2008), "Model-Based Fault Tolerant Control," NASA Contractor Report CR-2008-215273. - Li, Y.G., (2002), "Performance-Analysis-Based Gas Turbine Diagnostics: A Review", *Proceedings of the Institution of Mechanical Engineers, Part A: J. Power and Energy*, Vol. 216, pp. 363-377. - Luppold, R.H. Roman, J.R., Gallops, G.W., Kerr, L.J., (1989), "Estimating In-Flight Engine Performance Variations Using Kalman Filter Concepts," AIAA-89-2584, AIAA 25th Joint Propulsion Conference, July 10-12, Monterey, CA. - Simon, D.L., Garg, S., (2010), "Optimal Tuner Selection for Kalman Filter-Based Aircraft Engine Performance Estimation," *Journal of Engineering for Gas Turbines and Power*, Vol. 132 / 0231601-1. - Simon, D. L., (2010), "An Integrated Architecture for Onboard Aircraft Engine Performance Trend Monitoring and Gas Path Fault Diagnostics," Proceedings of The 2010 JANNAF Joint Subcommittee Meeting, Colorado Springs, CO, May 3-7. - Simon, D.L., "Propulsion Diagnostic Method Evaluation Strategy (ProDiMES) User's Guide," NASA/TM—2010-215840, January, 2010. - Society of Automotive Engineers E-32, (2005), "A Guide to the Development of a Ground Station for Engine Condition Monitoring," SAE Aerospace Information Report 4175A. - Volponi, A.J., et al, (2003), "Gas Turbine Condition Monitoring and Fault Diagnostics", Von Kármán Institute Lecture Series, VKI LS 2003-01, Rhode-Saint-Genèse, Belgium. - Volponi, A., Wood, B., (2005), "Engine Health Management for Aircraft Propulsion Systems," The Forum on Integrated System Health Engineering and Management (ISHEM) in Aerospace, November 7-10, Napa, CA. - Volponi, A., (2008), "Enhanced Self-Tuning On-Board Real-Time Model (eSTORM) for Aircraft Engine Performance Health Tracking," NASA CR-2008-215272.